Measurement of Low Level Explosives Reaction in Gauged Multi-Dimensional Steven Impact Tests A. M. Niles, F. Garcia, D. W. Greenwood, J. W. Forbes, C. M. Tarver, S. K. Chidester, R. G. Garza, L. L. Swizter This article was submitted to 12th American Physical Society on Shock Compression Condensed Matter Topical Conference, Atlanta, GA., June 24-29, 2001 U.S. Department of Energy May 31, 2001 Approved for public release; further dissemination unlimited ### **DISCLAIMER** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. This is a preprint of a paper intended for publication in a journal or proceedings. Since changes may be made before publication, this preprint is made available with the understanding that it will not be cited or reproduced without the permission of the author. This work was performed under the auspices of the United States Department of Energy by the University of California, Lawrence Livermore National Laboratory under contract No. W-7405-Eng-48. This report has been reproduced directly from the best available copy. Available electronically at http://www.doc.gov/bridge Available for a processing fee to U.S. Department of Energy And its contractors in paper from U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 Telephone: (865) 576-8401 Facsimile: (865) 576-5728 E-mail: reports@adonis.osti.gov Available for the sale to the public from U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Telephone: (800) 553-6847 Facsimile: (703) 605-6900 E-mail: <u>orders@ntis.fedworld.gov</u> Online ordering: <u>http://www.ntis.gov/ordering.htm</u> OR Lawrence Livermore National Laboratory Technical Information Department's Digital Library http://www.llnl.gov/tid/Library.html # MEASUREMENT OF LOW LEVEL EXPLOSIVES REACTION IN GAUGED MULTI-DIMENSIONAL STEVEN IMPACT TESTS A.M. Niles, F. Garcia, D.W. Greenwood, J.W. Forbes, C.M. Tarver, S.K. Chidester, R.G. Garza, L.L. Swizter Lawrence Livermore National Laboratory P.O. Box 808, L-283, Livermore, CA., 94550 Abstract. The Steven Test was developed to determine relative impact sensitivity of metal encased solid high explosives and also be amenable to two-dimensional modeling. Low level reaction thresholds occur at impact velocities below those required for shock initiation. To assist in understanding this test, multi-dimensional gauge techniques utilizing carbon foil and carbon resistor gauges were used to measure pressure and event times. Carbon resistor gauges indicated late time low level reactions 200-540 µs after projectile impact, creating 0.39-2.00 kb peak shocks centered in PBX 9501 explosives discs and a 0.60 kb peak shock in a LX-04 disk. Steven Test modeling results, based on ignition and growth criteria, are presented for two PBX 9501 scenarios: one with projectile impact velocity just under threshold (51 m/s) and one with projectile impact velocity just over threshold (55 m/s). Modeling results are presented and compared to experimental data. ### INTRODUCTION Impact sensitivity of solid high explosives is an important concern in handling, storage, and shipping procedures. Several impact tests have been developed for specific accident scenarios, but these tests are generally neither reproducible nor amenable to computer modeling. The Steven Impact test¹ was developed with these objectives in mind. Blast wave overpressure gauges and external strain gauges were initially used to measure the relative violence of the explosive reactions. Highspeed film was used, in part, to obtain time to reaction data. It became clear that adding embedded gauges to the experiment would enhance understanding of the ignition of explosives in this test Modeling efforts based on Ignition and Growth reactive flow tested several impact ignition criteria and simulated the growth of explosive reaction following ignition as the confined explosive charge produced gaseous reaction products²⁻³. The best models from these earlier works were used to model the experiments containing the embedded gauges. This paper gives details of the embedded gauge experiments and modeling results. ### **EXPERIMENTAL GEOMETRY** Experimental geometry for the Steven impact test is shown in Fig. 1. A 6.01 cm diameter steel projectile is accelerated via a 76.2 mm gas gun into a cylindrical explosive charge of dimension 11cm diameter and 1.285 cm thickness. The charge was confined using a 0.318cm thick steel front plate, a 1.91 cm thick steel back plate and 2.67 cm steel sides. A Teflon retaining ring positioned the charge within the confinement vessel. Up to six external blast overpressure gauges were placed ten feet from the target for direct comparison with Susan test data. A variety of embedded pressure gauges measuring the internal pressure developed during impact and the subsequent growth of reaction and induced pressure if the critical impact velocity is exceeded are depicted. To date, only carbon foil and carbon resistor embedded gauges have been used. FIGURE 1. Schematic geometry of the Steven impact test. FIGURE 2. Cross-sectional view of embedded gauges inside the target for experiment #s (a) WRL 39-40, 43-47 and (b) WRL 121-122. Figure 2 shows placement of the carbon foil and carbon resistor gauges in the targets. Two gauge layouts were used over the course of experiments. Figure 2(a) shows the resistor layout for WRL shot #s: 39-40, 43-47 and Fig. 2(b) shows the resistor layout for WRL shot #s: 122-123. The carbon resistors were placed into machined slots on the impact face of the explosive cylinder. The carbon foil gauges were sandwiched between two sheets of 0.125 mm thick Teflon. The Teflon initially extended over the entire diameter of the explosive. Later experiments eliminated the Teflon sheet and placed only a Teflon insulated gauge at the center. The carbon foil gauge for one-dimensional longitudinal strain experiments⁴⁻⁶ is good for 0-30 kb pressures with 5-10% accuracy and typical temporal resolution of 25-115 ns. Some twodimensional flow experiments have been fired using carbon foil gauges where strain compensation on the pressure signals was attempted⁶. The carbon resistor gauge^{5,7-10} is also good for one or two dimensional flow pressures of 0-30 kb with accuracy between 8-15%. temporal resolution of the carbon resistor gauge is 1.4 µs. It is a very rugged gauge that can be used in situations where the foil gauge will not survive. Accuracy decreases for high-end pressures due to the non-linear calibration curve of the gauge. Both gauges have large hystereses on release of pressure because they are porous materials that do not behave elastically. For the foil gauge, the lower time resolution was determined by assuming a 25 μm thick foil and the upper number assumed the foil gauge package to have insulation of 50 μm layers on both sides of it i.e. a total package thickness of 130 μm . The resistor gauge is assumed to have a 12.5 μm glue layer on both sides of it. To reach equilibrium it was assumed that the principal wave and its reflections transited the gauge element five times [roughly 4 1/2 times the package thickness] at a nominal velocity of 5 km/sec. ### **EXPERIMENTAL RESULTS** Experimental results for the series of gauged Steven impact tests are shown in Table 1. Impact TABLE 1. Summary of experimental results of the gauged Steven Impact Tests | WRL Shot Number | НЕ type | Projectile Impact
Velocity (m/s) | Projectile Impact
Pressure— Carbon
Foil Gauge (kb) | Late Reaction Peak
Pressure - Carbon
Resistor (kb) | Time of Late
Reaction Peak (ms) | Comment | |-----------------|-----------------|-------------------------------------|--|--|------------------------------------|----------------------| | 39 | PBX 9501 | 81.49 | - | - | - | Reaction observed | | 40 | PBX 9501 | 61.06 | - | - | - | Reaction observed | | 43 | LX-04 | 90.60 | 1.52 | 0.60 | 0.200 | Reaction observed | | 44 | PBX 9501 (new) | 46.59 | 0.59 | 0.15 | - | No Reaction observed | | 44-2 | PBX 9501 | 46.00 | • | 0.18 | • | No Reaction observed | | 45 | PBX 9501 (new) | 51.36 | 0.82 | 0.16 | - | No Reaction observed | | 45-2 | PBX 9501 | 60.40 | 0.32 | 0.59 | 0.500 | Reaction observed | | 46 | PBX 9501 (aged) | 55.40 | 1.17 | 2.10 | 0.540 | Reaction observed | | 47 | PBX 9501 (aged) | 66.70 | 0.76 | 0.46 | 0.360 | Reaction observed | | 121 | PBX 9501 | 49.50 | - | 0.17 | - | No Reaction observed | | 122 | PBX 9501 | 55.57 | - | 0.39 | 0.315 | Reaction observed | pressure histories provided by the carbon foil gauge records show no indication of fast energy release in any of the experiments. Carbon resistor gauges captured late time peak pressure data that were consistent with observed reaction/no-reaction determinations. Reactive collisions generally produced late time pressures greater than 0.35 kb, while shots with no reaction produced pressures less than 0.20 kb. ## IGNITION AND GROWTH REACTIVE FLOW MODEL Previous DYNA2D modeling¹⁻³ of the Steven test concentrated on its mechanical aspects, modifying the Ignition and Growth reactive flow model to calculate reaction rates under these impact conditions, normalizing these rates for various HMX-based explosives, and predicting threshold velocities for various projectile shapes. In this paper the pressures at the carbon foil and resistor gauge positions for impacts just below and above the threshold velocities for reaction in PBX 9501 are calculated and compared to the measured values. The teflon insulation on the embedded gauges reduces the friction between the steel cover plate and the explosive charge resulting in slightly higher threshold velocities for reaction. This effect is modeled by reducing the Ignition coefficient slightly. Figure 3 shows the experimental and FIGURE 3. Comparison of embedded pressure gauge measurements and reactive flow calculations for WRL 45. FIGURE 4. Comparison of embedded pressure gauge measurements and reactive flow calculations for WRL 46. calculated pressure histories for an impact velocity of 51.36 m/s in experiment WRL-45, which did not cause a reaction. The calculated impact pressure and pulse duration agree closely with the carbon foil record. Figure 4 shows the comparison for reactive experiment WRL-46 impacted at 55.4 m/s. The calculated time to reaction and the pressures also agree well with this set of gauge records. ### **SUMMARY AND CONCLUSIONS** Both embedded carbon foil and resistor gauges gave repeatable pressure-time results in this Steven Test geometry. The carbon resistor gauge is rugged but requires several microseconds to come to equilibrium with its surrounding material. Its pressure measurements are not sensitive to the two-dimensional flow that occurs in this experiment because the gauge smoothes out the differences giving only the change in resistance. Future work includes: (1) hydrodynamic code calculations to calculate lateral strain effects; (2) lateral strain measurements with a strain gauge located near carbon foil active stress element, and (3) an analysis of carbon foil gauge response to strain. ### **ACKNOWLEDGMENTS** The tests were performed at Bunker 812 at Site 300 by Dave White, Tim Gates, Tom Rambur, and Don Mcdougall. Douglas Tasker (LANL) shared his constant current power supply design for the carbon resistor gauges. William Wilson (Eglin AFB) shared his file on the carbon resistor gauge technique. Frank Garcia was the originator of the gauging concept. This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory (contract no. W-7405-ENG-48). ### REFERENCES - 1. Chidester, S. K., Green, L. G., and Lee, C. G. A Frictional Work Predictive Method for the Initiation of Solid High Explosives from Low Pressure Impacts, *Tenth International Detonation Symposium*, ONR 33395-12, Boston, MA, 1993, pp. 785-792. - Chidester, S. K., Tarver, C. M., and Lee, C. G., Impact Ignition of New and Aged Solid Explosives, Shock Compression of Condensed Matter-1997, edited by S.C. Schmidt et al., AIP Conference Proceedings 429, AIP Press, New York, 1998, pp. 707-710. - 3. Chidester, Steven, K., Tarver, Craig, M., and Garza, Raul, Low Amplitude Impact Testing and Analysis of Pristine and Aged Solid High Explosives, Eleventh (International) Symposium on Detonation, ONR 33300-5, Arlington, VA, 1998, pp. 93-100. - 4. Charest, J. A, Keller, D. B., Rice, D. A., Carbon Gauge Calibration, AFWL TR-74-207, (1972). - Urtiew, P. A., Forbes, J. W., Experimental Study of Low Amplitude, Long-Duration Mechanical Loading of Reactive Materials, 19th Propulsion Systems Hazards Subcommittee (PSHS) Meeting, Monterey, CA. 13-17 November (2000). - Lynch, C. S., Rev, Sci. Instrum,. 66 (12), pp. 5582-5589, (1995). - Ginsberg, Michael J., and Asay, Blaine W., Rev. Sci. Instrum. 62 (9), pp. 2218-2227, (1991). - Wilson, W. H., Experimental study of Low Amplitude, Long-Duration Mechanical Loading of Reactive materials, Shock Compression of Condensed Matter-1991, edited by. Schmidt, Dick, Forbes, and Tasker, Elsevier Science Publishers, 1992, pp. 671-674. - Austing, J. L., Tulis, A. J., Hrdina, D. J., and Baker, D. E., Propellants, Explosives, Pyrotechnics, 16, pp. 205-215, (1991). - Forbes, J. W., Tarver, C. M., Urtiew, P. A., Garcia, F., Greenwood, D. W., and Vandersall, K. S., Pressure Wave Measurements from Thermal Cook-Off of an HMX Based High Explosive, 19th Propulsion Systems Hazards Subcommittee (PSHS) Meeting, Monterey, CA. 13-17 November (2000).